Senate General Assembly File No. 556 February Session, 2016 Substitute Senate Bill No. 342 Senate, April 7, 2016 3 4 5 6 7 8 9 10 11 12 13 The Committee on Government Administration and Elections reported through SEN. CASSANO, S. of the 4th Dist., Chairperson of the Committee on the part of the Senate, that the substitute bill ought to pass. # AN ACT CONCERNING ELECTRONIC FILING OF CAMPAIGN REPORTS. Be it enacted by the Senate and House of Representatives in General Assembly convened: - Section 1. Section 9-675 of the general statutes is repealed and the following is substituted in lieu thereof (*Effective from passage*): - (a) The State Elections Enforcement Commission shall (1) create a [software] web-based program [or programs] for the preparation and electronic submission of financial disclosure statements required by [section 9-608] chapters 155 to 157, inclusive, and (2) prescribe the standard reporting format and specifications for [other software programs created by vendors] any software program created by a vendor may be used for the electronic submission of such financial disclosure statements [, until] unless the commission determines that the software program provides for the standard reporting format [,] and complies with the specifications [, which are] prescribed under subdivision (2) of sSB342 / File No. 556 this subsection for [vendor software programs] <u>any such software</u> program. The commission shall provide training in the use of the [software program or programs] <u>web-based program</u> created by the commission. (b) On and after July 1, 2017, the following shall file all financial disclosure statements required by chapters 155 to 157, inclusive, by electronic submission pursuant to subsection (a) of this section: (1) The treasurer of the candidate committee or exploratory committee for each candidate for nomination or election to the office of Governor, Lieutenant Governor, Attorney General, State Comptroller, State Treasurer, [or] Secretary of the State, [who] state senator, state representative or judge of probate that raises or spends [two hundred fifty one thousand dollars or more, [during an election campaign shall file in electronic form all financial disclosure statements required by section 9-608 by either transmitting disks, tapes or other electronic storage media containing the contents of such statements to the State Elections Enforcement Commission or transmitting the statements online to said commission. Each such treasurer shall use either (1) a software program created by the commission under subdivision (1) of subsection (a) of this section, for all such statements, or (2) another software program which provides for the standard reporting format, and complies with the specifications, which are prescribed by the commission under subdivision (2) of subsection (a) of this section, for all such statements. The commission shall accept any statement that uses any such software program] (2) the treasurer of any state central committee, legislative caucus committee or legislative leadership committee, (3) the treasurer of any other political committee or town committee required to be registered with the commission that (A) raises or spends one thousand dollars or more during the current calendar year, or (B) raised or spent one thousand dollars or more in the preceding regular election cycle, and (4) the treasurer of any committee, or any other person, who makes or obligates to make any independent expenditure and who is required to file a financial disclosure statement of any such independent expenditure in accordance with the provisions of section 9-601d. Once any such 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 candidate committee or exploratory committee has raised or spent 50 [two hundred fifty] one thousand dollars or more during an election 51 campaign, all previously filed statements required by [said section 9-52 608] chapters 155 to 157, inclusive, which were not filed [in electronic 53 form] by electronic submission shall be refiled in such [form, using 54 such a software program, manner not later than the date on which the 55 treasurer of [the] such committee is required to file [the next regular 56 statement under said section 9-608] its next financial disclosure 57 statement. (c) (1) The treasurer of the candidate committee for any other candidate, as defined in section 9-601, that neither raises nor spends one thousand dollars or more who is required to file the financial disclosure statements required by [section 9-608] chapters 155 to 157, inclusive, with the commission, and (2) the treasurer of any political committee or [party committee] town committee that neither raises nor spends one thousand dollars or more who is required to file the financial disclosure statements required by chapters 155 to 157, inclusive, may file [in electronic form] any such financial disclosure statements [required by said section 9-608. Such filings may be made by either transmitting disks, tapes or other electronic storage media containing the contents of such statements to the proper authority under section 9-603 or transmitting the statements on-line to such proper authority. Each such treasurer shall use either (A) a software program created by the commission under subdivision (1) of subsection (a) of this section, for all such statements filed in electronic form, or (B) another software program which provides for the standard reporting format, and complies with the specifications, which are prescribed by the commission under subdivision (2) of subsection (a) of this section, for all such statements filed in electronic form. The proper authority under section 9-603 shall accept any statement that uses any such software program.] by electronic submission pursuant to subsection (a) of this section. (d) Notwithstanding the provisions of this section, upon the written request of a treasurer or any other person described in subdivisions (1) 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 to (4), inclusive, of subsection (b) of this section, the commission may waive the requirement to file by electronic submission pursuant to subsection (a) of this section if such treasurer or other person demonstrates good cause. - Sec. 2. Subsection (d) of section 9-608 of the general statutes is repealed and the following is substituted in lieu thereof (*Effective from passage*): - 90 (d) At the time of filing statements required under this section, the 91 treasurer of each candidate committee shall send to the candidate a 92 duplicate statement and the treasurer of each party committee and 93 each political committee other than an exploratory committee shall 94 send to the chairman of the committee a duplicate statement. Each 95 statement required to be filed with the commission under this section, 96 section 9-601d, section 9-706 or section 9-712 shall be deemed to be 97 filed in a timely manner if: (1) For a statement filed as a hard copy, 98 including, but not limited to, a statement delivered by the United 99 States Postal Service, courier service, parcel service or hand delivery, 100 the statement is received by the commission by five o'clock p.m. on the 101 day the statement is required to be filed, (2) for a statement authorized 102 by the commission to be filed electronically, including, but not limited 103 to, a statement filed via dedicated electronic mail, facsimile machine, a 104 web-based program created by the commission or other electronic 105 means, the statement is transmitted to the commission not later than 106 eleven fifty-nine o'clock p.m. on the day the statement is required to be 107 filed, or (3) for a statement required to be filed pursuant to section 9-108 601d, section 9-706 or section 9-712, by the deadline specified in each 109 such section. Any other filing required to be filed with a town clerk 110 pursuant to this section shall be deemed to be filed in a timely manner 111 if it is delivered by hand to the office of the town clerk in accordance 112 with the provisions of section 9-603 before four-thirty o'clock p.m. or 113 postmarked by the United States Postal Service before midnight on the 114 required filing day. If the day for any filing falls on a Saturday, Sunday 115 or legal holiday, the statement shall be filed on the next business day 116 thereafter. The State Elections Enforcement Commission shall not levy 117 a penalty upon a treasurer for failure to file a hard copy of a statement 118 in a timely manner in accordance with the provisions of this section [,] 119 if such treasurer has a copy of the statement time stamped by the State Elections Enforcement Commission that shows timely receipt of the 120 121 statement [,] or the treasurer has a return receipt from the United 122 States Postal Service or a similar receipt from a commercial delivery 123 service confirming timely [receipt] <u>delivery</u> of such statement [by] <u>was</u> 124 made or should have been made to said commission. | This act shall take effect as follows and shall amend the following sections: | | | | | |---|--------------|----------|--|--| | Section 1 | from passage | 9-675 | | | | Sec. 2 | from passage | 9-608(d) | | | # Statement of Legislative Commissioners: In Section 1(a), "software" was inserted before two instances of "program" in the second sentence for clarity; in Section 1(b), "form" was bracketed and "manner" was inserted before "not later than" in the last sentence for accuracy, and technical changes were made; and in Section 2(d), commas were bracketed in the last sentence for proper grammar. ### GAE Joint Favorable Subst. The following Fiscal Impact Statement and Bill Analysis are prepared for the benefit of the members of the General Assembly, solely for purposes of information, summarization and explanation and do not represent the intent of the General Assembly or either chamber thereof for any purpose. In general, fiscal impacts are based upon a variety of informational sources, including the analyst's professional knowledge. Whenever applicable, agency data is consulted as part of the analysis, however final products do not necessarily reflect an assessment from any specific department. ### **OFA Fiscal Note** ## State Impact: | Agency Affected | Fund-Effect | FY 17 \$ | FY 18 \$ | |------------------------------|--------------|-----------|-----------| | Governmental Accountability, | GF - Savings | See Below | See Below | | Off. (Elections Enforcement | | | | | Commission) | | | | Note: GF=General Fund # Municipal Impact: None ## Explanation This bill lowers from \$250,000 to \$1,000 the threshold at which candidates must electronically file periodic campaign finance statements with the State Elections Enforcement Commission (SEEC). This will result in a savings to SEEC as the agency will no longer have to contract out for data entry for paper campaign finance statements. ### The Out Years The annualized ongoing fiscal impact identified above would continue into the future subject to inflation. # OLR Bill Analysis sSB 342 # AN ACT CONCERNING ELECTRONIC FILING OF CAMPAIGN REPORTS. #### SUMMARY: Beginning July 1, 2017, this bill lowers, from \$250,000 to \$1,000, the receipt and expenditure threshold at which statewide office candidate committees must file periodic campaign finance statements electronically with the State Elections Enforcement Commission (SEEC) using its web-based program (known as the electronic Campaign Reporting Information System, or eCRIS). It also: - 1. extends the electronic filing requirement to specified exploratory committees, candidate committees, party committees, political committees (known as PACs), and people making independent expenditures (IEs); - 2. expands it to include all financial disclosure statements these committees or people must file to comply with state campaign finance law or the Citizens' Election Program (CEP); - 3. authorizes SEEC to waive the electronic filing requirement for good cause, upon receiving a written request; and - 4. modifies what constitutes a timely filing for hard copy financial disclosure statements filed with SEEC. The bill appears to eliminate, from the date of its passage until July 1, 2017, the current electronic filing requirement for statewide office candidates. The bill also makes technical and conforming changes, primarily to reflect the implementation of eCRIS. For example, it eliminates references to a SEEC-created "software" program and replaces them with a "web-based" program. It also eliminates an obsolete provision allowing mandatory electronic filings to be made using alternative media forms (e.g., disks or tapes). EFFECTIVE DATE: Upon passage ### **ELECTRONIC FILING** ### **Covered Committees and Individuals** Under current law, statewide office candidate committees that raise or spend \$250,000 or more during an election campaign must file periodic campaign finance statements electronically with SEEC. There is no electronic filing requirement for other committees (candidate, party, or PAC). The bill lowers the threshold to \$1,000 and extends the electronic filing requirement to (1) exploratory committees for statewide office candidates that raise or spend the threshold amount and (2) exploratory and candidate committees for legislative office and judge of probate candidates that raise or spend the threshold amount. The bill also extends the electronic filing requirement to: - 1. state central, legislative caucus, and legislative leadership committees; - 2. town committees and PACs that register with SEEC and raise or spend \$1,000 or more during the current calendar year or during the last regular election cycle; and - 3. people and committees that make or obligate to make IEs exceeding \$1,000 in the aggregate, including those whose spending is limited to municipal candidates or issues and currently file with their town clerk. By law, unchanged by the bill, committee treasurers file campaign finance disclosure statements. If no committee exists, as is sometimes the case with people making IEs, then the individual responsible for making the IE files the statements. **Waiver.** The bill authorizes SEEC to waive the electronic filing requirement, for good cause, for any committee or person listed above. It may do so on receiving a written request from the committee treasurer or person making or obligating to make an IE, if applicable. ### **Covered Financial Disclosure Statements** For covered committees and individuals, the bill expands the electronic filing requirement to include any financial disclosure statement they must file to comply with campaign finance law or the CEP. In addition to periodic campaign finance statements, these include the cumulative itemized accounting that accompanies a CEP grant application and declarations of excess expenditures, among others. # Resubmitting Reports Current law requires statewide office candidate committees that reach the threshold during an election campaign to electronically resubmit any previously filed statements that were not in electronic form. The bill extends this requirement to covered exploratory committees and to candidate committees for legislative office and judge of probate candidates. ## Permissive Electronic Filings Under existing law and the bill, a candidate committee for a statewide office or legislative candidate and any party committees or PACs not otherwise required to file periodic campaign finance statements electronically, may nonetheless do so. The bill extends this authorization to cover all required financial disclosure statements. The bill also allows PACs whose spending is limited to municipal candidates or issues to file electronically with SEEC using eCRIS. Current law instead allows these PACs to file electronically with town clerks. #### TIMELY FILING FOR HARD COPIES By law, financial disclosure statements filed in hard copy are considered timely when SEEC receives them by 5:00 pm on the filing deadline. Currently, SEEC cannot levy a penalty for failure to file a hard copy timely if a treasurer has a return receipt from the U.S. Postal Service, or a similar receipt from a commercial delivery service, confirming that SEEC received the statement by the deadline. The bill instead prohibits SEEC from levying a penalty if the receipt confirms that the statement was delivered, or should have been delivered, by the deadline. ### **COMMITTEE ACTION** Government Administration and Elections Committee Joint Favorable Substitute Yea 15 Nay 0 (03/21/2016)